Parameters affecting crystal lifetime in MX and possible radiation damage mitigation strategies. Elspeth Garman, LMB, Oxford Elspeth.garman@bioch.ox.ac.uk Karthik Paithanker, LMB, Oxford # The Plan: • A metric for Radiation Damage. Dose: RADDOSE. • Scavengers: RT and 100K. • Simultaneous multi-crystal data collection and data retrieval. ### What really happens when X-ray photons hit the crystal? $\lambda = 1$ Å (at energy 12.4 keV) for a $100x100x100\mu m$ crystal Compton scattering and photoelectric effect both deposit energy in the crystal # **DOSE** - DOSE is the ENERGY lost per KILOGRAMME (!!) - Measured in Joules/kg i.e. the absorbed energy per unit mass. - Fundamental metric against which to measure damage. - FLUX is in photons/second. - Flux density is in photons/second/unit area. - Takes care of the physics but NOT the chemistry. ## DOSE Postulate: - Damage at 100K is proportional to dose (I_{mean} , Bfactor, R_{merge} , R_{d} , specific structural damage [dose rate effect?]). - There is a MAXIMUM dose (Joules/kg = Gy) which protein crystals can tolerate which depends only on the PHYSICS of the situation. - Crystal might not reach that limit due to chemical factors, but it will not last BEYOND the limit. - Need to be able to calculate this DOSE: [RADDOSE: Murray, Garman & Ravelli, JAPC 2004] ### Way of estimating absorbed dose, D: $(Gy = J kg^{-1})$ Dose rate = mass absorption coeff * photon energy * number of photons in unit time / Area $d\mathbf{D}/d\mathbf{t} = (\mathbf{\mu}/\mathbf{\rho}) \mathbf{E} \mathbf{I}_{inc} \qquad (\mathbf{I}_{inc} = incident flux density)$ For (μ/ρ) in cm²/g, I_{inc} in photons/s/ μ m², E in keV, t in seconds, total dose is: $$D = (\mu/\rho) E I_{inc} t 10^{11} (Gy)$$ e.g. $(\mu/\rho) = 2.6 \text{ cm}^2/\text{g} (50\% \text{ solvent}), E= 12 \text{ keV},$ $t= 100 \text{ } \mu\text{m}^3 \text{ A} = 80 \text{ x } 80 \text{ } \mu\text{m}^2 \text{ beam cross section}$ ### $D=7.8 \times 10^{-8} \text{ Gy/photon}$ • For 10⁶ Gy, 1 ionisation / 20 amino acids for a 400 a.a. protein molecule. [See O'Neill, Stevens & Garman. JSR (2002) 9, 329-332] # Can define Decay R_{factor} to plot against $\Delta(dose)$: R_d: pair wise R factor between identical and symmetry related reflections occurring on different diffraction [Deiderichs 2006 Acta D59, 903] # Can define a s_{AD} (to plot against dose): • Coefficient of sensitivity α change in relative isotropic B factor: [Kmetko et al 2006, Acta D62, 1030] $$s_{AD} = \Delta B_{rel} / 8\pi^2 \Delta D$$ (e.g. HEWL= 0.012 at 100K) # Make this easier for MX (include solvent contribution in mM and heavy atoms explicitly) ### **RADDOSE** Use crystal and beam characteristics to calculate the dose. # Calculating Dose (RADDOSE) ### **Beam Characteristics** ### **Beam Characteristics** ### Beam profile Wavelength ### Photons per second ### Beam Characteristics Pin-diode current vs. integrated counts at different attenuations Hamamatsu Si (S3204-09) Photons per second vs. integrated counts #### N.B.; Two calibrations required. Determination of X-ray flux using silicon pin diodes. RL Owen, JM Holton, C Schulze-Briese, EF Garman. *JSR* (2009) **16,** 143-151. ### Beam Profile Comparison uniform or 2D Gaussians Beam Profiles may be entered into RADDOSE as uniform or 2D Gaussians - Lifetime curve is reciprocal of intensity curve - Differential irradiation may lead to differential damage get data which merge poorly - Crystal heating might be higher than first predicted Number of amino acids 'HA' atoms per monomer, e.g. S, Se, Hg Solvent - concentrations of components, e.g. Na+, Cl- # Calculating Dose (RADDOSE) ### Crystal Characteristics absorption coefficients at 12.4 keV e.g. apoferritin: 0.406mm⁻¹ holoferritin: 1.133mm⁻¹ ### **Experimental Absorption Coefficients for heavy atoms** Variety of anomalous edges f" is proportional to μ_{pe} - One can normalise a fluorescence spectrum to known values of - μ_{pe} far from the absorption edge. - This is implemented in RADDOSE using the SPLINOR file from CHOOCH. (G. Evans and R. F. Pettifer *J. Appl. Cryst.* **34**, 82-86, 2001.) - Other absorption values are taken from library values McMaster 1960 and mucal.f # Calculating Dose (RADDOSE) # Experimental Dose Limit (100K) For $I_0 = 1/2$ $$D_{1/2} = 4.3 (\pm 0.4)$$ $10^7 \text{ Gy} = 43 \text{ MGy}$ (cf `Henderson limit' 20 MGy \equiv 5 electrons/Å² 43 MGy \cong 10 electrons/Å² cf. hamster death 3 Gy) Suggested limit to retain biological 'fidelity' $$I_0$$ 0.7 $D_{0.7} = 3.0$ 10^7 Gy = **30** MGy D_{0.7} for ferritin corresponds 107 photons/unit cell Robin Leslie Owen, Enrique Rudiño-Piñera, Elspeth F. Garman. PNAS (2006) 103, 4912 - 4917. # Assumptions in distributed version of RADDOSE - $\mu_{abs} = \mu_{pe}$ small underestimate at high energies: as Compton scattering is neglected - Fluorescent X-rays are absorbed: results in an overestimate of dose for heavy scatterers - Crystal rotation neglected - No potential dose rate effect considered. 'X-ray Absorption by Macromolecular Crystals; the Effects of Wavelength and Crystal Composition on Absorbed Dose'. Murray, Garman, Ravelli, *J. Appl. Cryst.* (2004) 26, 513-522 ### Improved RADDOSE (2009) - Input/Output made independent of CCP4 libraries - Outputs time to reach experimental dose limit (30 MGy) - Makes a correction related to physics of energy loss For atoms with Z > 20 after interaction via photo electric effect the electron can relax via - 1. Auger effect - 2. X-ray fluorescence This fluorescence energy may escape from crystal. photon Energy loss from Compton scattering included. ### Why care about X-ray fluorescence escape? - If the incident energy is greater than the absorption edge energy; that atom may undergo photoelectric excitation - Atom can decay via Auger or X-ray fluorescence - X-ray fluorescence photon can escape, depending on its energy, the thickness of crystal, decreasing the energy lost in the sample. - May be important for micro crystals - Knowledge of correct dose → correct estimation of lifetime → planning of the experiment ### X-ray fluorescence escape: - For C, N, O, S there is low probability of X-ray fluorescence. - For heavy elements (Z > 20) such as Se there is higher chance of X-ray fluorescence - The contribution to the anomalous scattering factor (f ") is directly proportional to the - Corrected energy - = deposited energy photoelectric cross-section. - -K-shell escape, $-L_{\rm T}$ escape, - $-L_{\rm II}$ escape, $-L_{\rm III}$ escape 1e+051 1e+05 1e+05 ### e.g. SeMet protein – phosphomethylpyrimidine kinase - Seleno-methionine crystals often have a shorter lifetime than native crystal, due to the large photoelectric cross section of selenium. - Using RADDOSE can predict the maximum crystal lifetime for a MAD experiment: predicted lifetime increases by 27 % at 12.6634 keV when the fluorescent escape is included. 1200 12.6 keV (Se edge) Time to reach experimental dose limit (sec) 1100 Native 1000 900 with fluorescence 800 correction 700 Crystal size: 0.04 0.1 0.05 mm^3 600 500 Tophat beam: correction 0.1 mm^2 0.1400 300 200 12 9 10 11 13 14 15 Energy (keV) ### Inclusion of energy absorption due to Compton scattering - Compton scattering: interaction of a photon with a 'free' electron (outer shell) - The incoming photon will inelastically scatter and the electron will recoil at an angle φ - The energy of the recoil electron is deposited in the crystal itself (contributes to the absorbed dose) - Total energy loss α $\sigma_{Compton \ cross-section}$ $E_{recoil \ electron}$ + $\sigma_{photoelectric \ cross-section}$ $E_{photoelectric \ absorption}$ #### Maximum electron recoil energy: $$E_{recoiled\ electron} = \frac{2E^2_{incident}}{mc^2(1+2\frac{E_{incident}}{mc^2})}$$ ## Effect of Compton scattering energy loss on dose PPK, 0.04 0.1 0.05 mm³ crystal, tophat beam, 0.05 0.05 mm², 10¹² photons/mm², 0.2 s/image. 398 residues. 12 seleniums ### Diffraction-dose efficiency • Want to maximise: $$\frac{\text{Diffracted intensity} = I_{DE}}{\text{Dose}}$$ $$\frac{I_{scatt}}{\text{Dose}} = \frac{I_{scatt} \times V \times \rho}{\text{Energy absorbed}} \quad \frac{\alpha}{\text{Energy absorbed}} \frac{\lambda^2 e^{-\mu t} \times V^2 \times \rho}{\text{Energy absorbed}} \quad \text{N.B.}$$ [Dose=Energy absorbed/mass] $$\frac{I_{scatt}}{dose} \propto \frac{Volume^2 \times \lambda^2 \times e^{-\mu_{att}} thickness}{en_{incident} (1 - e^{-\mu_{photoelectric}} thickness) + en_{Comptonelectron} (1 - e^{-\mu_{Compton}} thickness)}$$ ### I_{DE}: Is there an optimal energy for a given sized sample? ## I_{DE}: effect of selenium for a 100μm thick crystal # IDE: effect of selenium for a 1 µm crystal # I_{DE:} effect of heavy atoms: 500 μm crystal human phosphatase binding protein (HPBP) # I_{DE} for a 5 μm crystal. 376 residues, 8 monomers in unit cell, 3 Uranium atoms per monomer in derivative 47% solvent content, beam=crystal size 0.005 x 0.005 x 0.005 mm³ human phosphatase binding protein (HPBP) ### Crystal and beam size corrections - ◆ Assume blue box is the X-ray beam perpendicular to the screen and black arrow is the rotation axis - ◆ For crystals whose dimensions exceed that of the beam, dose as calculated for a stationary crystal is not an accurate metric for the estimation of radiation damage - ◆ Taking into account the irradiated volume of the crystal if the crystal is bigger than the beam - ◆ Knowledge of physical orientation of the crystal with respect to X-ray beam # The Plan: • A metric for Radiation Damage. Dose: RADDOSE. • Scavengers: RT and 100K. • Simultaneous multi-crystal data collection and data retrieval. # The chemistry: # mobile e go to electron affinic sites Electron capture $$RSSR + e^{-}$$ [RSSR] •- (400 nm peak) Disproportionation $$[RSSR] \cdot - RS \cdot RS$$ Protonation $$[RSSR] - + H^+ \longrightarrow RSH + RS$$ Electron loss RSSR $$\longrightarrow$$ [RSSR] $^{++}$ + e^{-} Alkyl loss $$RSSR + e^{-} \longrightarrow RSS^{-} + R^{\bullet}$$ ### Specific structural damage #### **DISULPHIDE BONDS (S-S) MOST SUSCEPTIBLE** Weik *et al* (2000) PNAS 97, 623-628 Burmeister (2000), Acta Cryst D56, 328-341. Ravelli and McSweeney, (2000) Structure 8, 315-328 # Water/solvent chemistry 1) Ionization Ionizing radiation $$H_2O$$ \rightarrow $H_2O^{+\bullet} + e^-$ 2) Electronic excitation Ionizing radiation $$H_2O \longrightarrow H_2O^{+-}$$ $$\begin{array}{cccc} H_2O^{+\bullet} + H_2O & \longrightarrow & H_3O^+ + & \bullet OH \\ e^- & + n \ H_2O & \longrightarrow & e\text{-aq} \\ & H_2O^+ & \longrightarrow & H^\bullet + & \bullet OH \\ e\text{-aq} & + H^+ & \longrightarrow & H^\bullet \end{array}$$ # Scavengers at cryotemperatures: Rationale - Crystals are usually cooled to 100K to reduce the mobility of free radicals. - The existence of specific damage at this temperature shows that some species are still mobile (electrons). - Therefore scavengers may be able to react with these species and reduce their mobility and the reactivity of fixed species, protecting the crystal from specific damage. 27 300 750 480 570 Wavelength/ nm 0.2 300 390 55 Time/ s 110 Cystine Quinone # Change in atomic B factors of refined structures with dose. No increase in temperature factor 70 % increase in temperature factor (a) HEWL ascorbate dataset 1 (a) HEWL ascorbate dataset 6 RBG Ravelli & EF Garman *Current Opinion of Structural Biology* (2006) 16, 624-629. # Potential radioprotectants identified by on-line microspectrophotometry Ascorbate 1,4-Benzoquinone 2,2,6,6-tetramethyl-4 -piperidone (TEMP). ## RT: Ascorbate, co-crystallised 1M Native–Exponential (1st Order), Ascorbate–Linear (0th Order). Decay of native crystals is linear at 100K – is the RT native exponential decay dominated by OH radicals? Dose rates (Gy/Sec) = Native 1 - 6, Native 2 - 12.8Ascorbate 1 - 6.4, Ascorbate 2 - 6.4 ## RT: ascorbate ESRF data: 2800 Gy/s ### Quinone, soak, 14 days, 1M Native – Exponential (1st order), Quinone – Linear (0th). Dose rates (Gy/Sec) = Native 1 - 6.4, Native 2 - 6.0Quinone 1 - 5.7, Quinone 2 - 5.9 Electron density difference map analysis shows no specific damage. ## Scavengers - Effective at RT (benzo-quinone factor of 9, ascorbate factor of 2) - Higher dose tolerance when using scavengers with higher ke-. (Barker, A.I., Southworth-Davies, R. J., Paithankar, K.S., Carmichael, I. and Garman, E.F. J. Synchrotron Rad. (2009). 16, 205–216) - De=D1/2(scavenger)/ D1/2(native) Sodium Ascorbate ke-= $$3.0 \times 10^8 \,\mathrm{M}^{-1} \mathrm{s}^{-1}$$ $k_{\mathrm{OH}} = 8 \times 10^9 \,\mathrm{M}^{-1} \mathrm{s}^{-1}$ De= 2 1,4-Benzoquinone ke-= $1.2 \times 10^{10} \,\mathrm{M}^{-1} \mathrm{s}^{-1}$ $k_{\mathrm{OH}} = 1.2 \times 10^9 \,\mathrm{M}^{-1} \mathrm{s}^{-1}$ De= 8.9 - Not clear yet at 100K. Ascorbate is effective in surpressing specific damage. - Is it possible to isolate e-(aq) and OH• effects? - Try an electron scavenger: Sodium Nitrate $ke-9.7 \times 10^9 M^{-1}s^{-1}$ - •100K: Lysozyme solution (NaAc 200mM pH 4.7, 10% w/v NaCl lysozyme 50 mg/mL, 20 % glycerol) - •e⁻(aq) produced during the first fs of irradiation produced the disulfide radical anionCys· with a characteristic peak around 400 nm. 100K: Lysozyme solution + 1M sodium nitrate e-(aq) scavenged effectively. No S-S* are observed. $\mathbf{R}_{\mathbf{d}}$ Lysozyme crystal + 1M sodium nitrate $$D_e = 3$$ Protects disulfide bonds up to 70 MGy. ### Radioprotectants: Conclusions Not yet seen more than a factor of 3 in global damage at 100K, but have seen protection of amino acids so definitely worth considering for specific cases. Have potential to make a significant difference at room temperature. We are working on trying to understand the changes from first order to zeroth order kinetics at RT. ### The Plan: • A metric for Radiation Damage. Dose: RADDOSE. • Scavengers: RT and 100K. • Simultaneous multi-crystal data collection and data retrieval. #### Objectives ## Total Cryst - Adapt methods from material sciences to macromolecular crystallography - Use of multiple crystals is routine in chemical crystallography - Take multiple crystals (2, 3, ... n) in a single loop and collect data oriented randomly - Index the diffraction pattern and utilize the information from all the crystals - Test the feasibility of the new methods for MX to combat radiation damage - Computationally provide accurate estimate of the maximum dose limit using the program RADDOSE - Optimise the energy incident for a given crystal size, composition #### Why? Specific structural damage #### Radiation damage in crystallography even at 100 K <u>Usual:</u> Collect single crystal dataset for 100 <u>Proposed:</u> collect 20 of data from 5 different crystals simultaneously and combine them data of 20 5 crystals ~ data of 100 #### Advantages: - ✓ All the 5 crystals are at the beginning of decay - ✓ Lower absorbed dose per crystal - ✓ Higher quality data - ✓ Metal centres, active site preserved - ✓ Extract correct biological information #### Potential applications of multiple crystal diffraction - Micro crystals used in structure solution - ◆ Minimize crystal handling (less mechanical damage) - ◆ Multiple micro crystals could be mounted with Crystal catcher system - ◆ Animal hairs attached or woven (like triple helices) on the surface of loops could be used to fish micro-crystals - ◆ Streak seeding could be done with such loops and subsequently left in the drop (protein + precipitant) to grow crystals on their surface Crystal Catcher: Kitatani et al., (2008) Appl. Phys. Express 1, 370021-3 #### Multi-crystals: abundance of reflections leads to spot overlap #### Overlap fraction with multiple crystals (mosaicity = 0.5°) Dotted lines → Lysozyme Solid lines → Insulin #### Simulations of diffraction patterns Diffraction patterns with 1, 2, 3 and 4 crystals of lysozyme (top) and insulin (bottom), $\Delta \phi = 0.5^{\circ}$ #### Overview of the methodology ## Total Cryst #### Experiments: Multiple crystals in X-ray beam Data of crystals from lysozyme and insulin collected at ESRF (ID 14-4) Lysozyme #### Data reduction in practice using materials science software - Search for peaks above a certain threshold and construct an array of peaks - ➤ Indexing with pattern recognition algorithm Grainspotter - > OUTPUT: orientation of each crystal in the ensemble - The orientation of each crystal lattice is provided to MOSFLM by means of the U (orientation) matrix and data integrated - Red and green indicate the two different lattices from two crystal lysozyme dataset www.totalcryst.dk (all programs released as open source: www.sf.net #### A single lattice from a four crystal Lysozyme dataset Animation illustrates the four lattices identified uniquely from a dataset obtained from a multiple crystal data collection with four crystals in the beam #### **Summary** – *TotalCryst* Simulations show spot overlap is not huge problem; due to random overlap and not systematic overlap Data were collected with multiple single crystals in a single loop Possible to index unknown lattice but collecting few exposures with only one crystal or select an exposure with one strong lattice Extraction of data from up to 7 crystals achieved The combination of data from multiple crystals compensates for the loss of redundancy owing to rejected spots Need to extend the experiments to microcrystals. Paithankar, K.S., Sørensen, H.Ø., Poulsen, H. F & Garman, E. F. in preparation #### Thanks to: My group, past and present: **Karthik Paithankar** Eugenio de la Mora Lugo **Adam Barker** **James Murray (IC)** Robin Owen (DLS) **Enrique Rudiño-Piñera (UNAM)** **Robert Southworth-Davies (DLS)** **Ian Carmichael (Notre Dame)** John McGeehan (U Port) Sean McSweeney (ESRF) Raimond Ravelli (ULMC) Martin Weik (IBS) **Henning Sorensen (Riso)** Jon Wright (ESRF) ESRF Grenoble for LS2047, MX-161, MX348, MX438, MX-666, MX-812, MX-931 **Raimond Ravelli** **Martin Weik** Adam Barker Jan Carmichael